

THE HISTORY CHANNEL® PRESENTS
The Revolution: American Crisis
Part 4 of a 13 part original series

The American Revolution laid the foundation for the success of the United States,

yet the viability of the nation was not always imminent and the quest for liberty was no
simple endeavor. As the Colonists found themselves becoming increasingly independent,
the fiercest and most powerful army in the world stood between them and a free,
independent, sovereign America. Small skirmishes between colonists and representatives
of the British throne escalated in 1775. In order to pacify what he viewed as a small
rebellion, the King sent a contingent of Red Coats from the seemingly omnipotent British
Army across the Atlantic Ocean. However, as the days and months progressed, the Red
Coats, their military leaders and King George III himself eventually realized the ferocity,
courage and collective will of the colonists they faced.

 The Revolution: American Crisis documents the Continental Army’s retreat from
New York and General George Washington’s struggle to rebuild morale and regain lost
land. With winter weather settling in, we find Washington’s army spread out across New
Jersey and Pennsylvania, inadequately clothed and without sufficient shelter. The British
army, led by the ruthless Hessians, closes in on American positions and seems poised to
put an end to the revolution. Washington, despite unrest amongst his generals, hopes to
unite his army and mount a counteroffensive against the British. When the over-
confident Hessians set up winter-camp in Trenton, New Jersey, Washington knows that
this will be his only chance to surprise the British Army and save the war effort.

Curriculum Links
The Revolution: Declaring Independence would be useful for high school and middle
school classes on United States History, Military History, European History, and Colonial
History. Teachers may want to use clips from this series to animate their lesson plans
and course units, or chose individual episodes from this series to highlight a particular
chapter in the Revolutionary era. This documentary fulfills several National Standards
guidelines as outlined by the National Council for History Education including: (1)

Values, Beliefs, Political Ideas and Institutions, (2) Conflict and Cooperation, (3) Patterns
of Social and Political Interaction and (4) Comparative History of Major Developments.

Vocabulary
Using the dictionary at www.merriamwebster.com, an internet resource such as
www.history.com, or an encyclopedia, students should define or explain the significance
of the following terms:

Continental Congress
Coup
Enlistment
Hessian
Internment

Garrison
Loyalist
Mercenary
Opine
Vexed

Comprehension Questions

1. Ignoring others and listening to the advice of his most trusted general,
Washington chose to defend Fort Washington against the Hessians. Washington
lost over half of his army in this failed defense attempt. Though Washington is
this nation’s most revered general, what role should discussion and compromise
play in making military decisions?

2. The Hessians were vital to the British war effort, yet they were mostly German-
born. Who were they? Describe some of their most notorious characteristics.
More importantly, what are the implications of having foreigners fight for other
countries? Can you think of any other examples of this happening?

3. What was the reaction of the British when they captured Fort Washington and
saw their Colonial soldiers up-close for the first time?

4. Who was Molly Corbin? Why was this housewife so significant?
5. In what way did the British view the captured American soldiers differently from

normal prisoners of war?
6. How did Washington deal with the knowledge that many of his soldiers

questioned his abilities? Specifically, how did he react when he accidentally read
a letter in which one of his top generals expressed his disdain for Washington?

7. What role did Thomas Paine play in rallying the American troops after countless
setbacks?

8. In order to revitalize the war effort and use his severely outnumbered troops
effectively, how did Washington change his strategy?

Extended Activities

Rallying the Troops
The loss of Fort Washington combined with the harsh conditions of winter served to
deflate any vestiges of morale amongst the American army. Barely half of its original
size, the army was depleted and surrender seemed imminent. Imagine you are George
Washington. How would you rally your troops to continue fighting against the British?
Write a heartfelt speech imploring the soldiers to remain enlisted. Keep in mind that

patriotism towards the United States was still in its early stages. How would you foster
pride in a nation that has just come into existence?

Letter to the General
Washington accidentally opened a letter sent from one American general to another that
expressed concern with Washington’s abilities to lead the Continental Army. If you were
in Washington’s position, how would you react to this blatant display of contempt? Draft
a letter back to the general either assuring or chastising him for his distrust. Remember,
what is good for an army and a nation may not necessarily coincide with personal beliefs.

General Resources
The Complete History of the American Revolution and the Revolutionary War:

 www.americanrevolution.com/Links.htm

Emory University’s website with primary sources including documents, paintings and

speeches regarding the American Revolution:
 http://www.law.emory.edu/FEDERAL/conpict.html#const

Maps from the Revolutionary War era:
 http://memory.loc.gov/ammem/gmdhtml/armhtml/armhome.html

Military Resources on the American Revolution including digitized photographs of

original paintings and drawings of battles:
 http://www.archives.gov/research/american-revolution/pictures/index.html

Online Resources for American Crisis

Extensive discussion of the Battle of Trenton
 http://www.pbs.org/ktca/liberty/chronicle_trenton1776.html

Extensive discussion of Washington’s crossing with photographs of the Delaware River

http://www.state.nj.us/travel/virtual/tendays/intro.html

Letters from George Washington to General Charles Lee

http://www.pbs.org/georgewashington/collection/war_1776nov14.html
 http://gwpapers.virginia.edu/documents/revolution/lee/index.html

The Metropolitan Museum’s discussion of the famous painting of Washington crossing

the Delaware River
http://www.metmuseum.org/explore/gw/el_gw.htm

Books and other Resources for American Crisis

Billias, George Athan. George Washington’s Generals and Opponents: Their Exploits

and Leadership. Da Capo Press, 1994.

Dwyer, William M. The Day Is Ours!: An Inside View of the Battles of Trenton and
Princeton, November 1776-January 1777. Rutgers, 1998.

Fischer, David Hackett. Washington’s Crossing. Oxford, 2004.

Ketchum, Richard M. The Winter Soldiers: The Battles for Trenton and Princeton. Owl

Books, 1999.

McCullough, David. 1776. Simon & Schuster, 2005.

